Mayo-Portland Adaptability Inventory-4 Muriel D. Lezak, PhD, ABPP & James F. Malec, PhD, ABPP | Name: | Clinic # | Date | | | | | |--|---|--|---|--|--|--| | Person reporting (circle one): Single Professional | Professional Consensus | Person with brain injury | Significant other: | | | | | Below each item, circle the number that best describes the level at which the person being evaluated experiences problems. Mark the greatest level of problem that is appropriate. Problems that interfere rarely with daily or valued activities, that is, less than 5% of the time, should be considered not to interfere. Write comments about specific items at the end of the rating scale. | | | | | | | | For Items 1-20, please use the rating scale below. | | | | | | | | 0 None 1 Mild problem but does not interfere with activities; may use assistive device or medication | 2 Mild problem; interfe
with activities 5-24% of
the time | | 4 Severe problem;
interferes with activities
more than 75% of the
time | | | | | Part A. Abilities | Part | B. Adiustment | | | | | | Mobility: Problems walking or moving; balance printerfere with moving about | | .nxiety: Tense, nervous, fear ashbacks of stressful events | ful, phobias, nightmares, | | | | | 0 1 2 3 4 | 11 | 0 1 2 | 3 4 | | | | | 2. Use of hands: Impaired strength or coordination in one | or both 14. E | epression: Sad, blue, hopele | | | | | | hands 0 1 2 3 4 | W | orry, self-criticism | | | | | | 3. Vision: Problems seeing; double vision; eye, brain, or r | ierve 15 T | 0 1 2
rritability, anger, aggression | y Varbal or physical | | | | | injuries that interfere with seeing | | epressions of anger | ; veroar or physicar | | | | | 0 1 2 3 4 4. *Audition: Problems hearing; ringing in the ears | | 0 1 2 | 3 4 | | | | | 0 1 2 3 4 | | | and nonverbal expressions of | | | | | 5. Dizziness: Feeling unsteady, dizzy, light-headed | p | ain; activities limited by pain | 3 4 | | | | | 6. Motor speech: Abnormal clearness or rate of speech; s | tuttoring 17 B | 0 1 2
atigue: Feeling tired; lack of | (AT) | | | | | 0 1 2 3 4 | tuttering 177 1 | $0 \qquad 1 \qquad 2$ | 3 4 | | | | | 7A. Verbal communication: Problems expressing or understanding 18. Sensitivity to mild symptoms: Focusing on thinking, | | | | | | | | language 0 1 2 3 4 | | hysical or emotional problems | | | | | | 7B. Nonverbal communication: Restricted or unusual gesti | | te only how concern or worry | | | | | | facial expressions; talking too much or not enough; missing r | - carronhol | affects current functioning over and above the effects of the symptoms themselves | | | | | | cues from others 0 1 2 3 4 | | 0 1 2 | 3 4 | | | | | 8. Attention/Concentration: Problems ignoring distraction attention, keeping more than one thing in mind at a time | | nappropriate social interaction in the same sam | | | | | | 0 1 2 3 4 | | 0 1 2 | 3 4 | | | | | Memory: Problems learning and recalling new information 1 2 3 4 | | npaired self-awareness: Lac
mitations and disabilities and | | | | | | 10. Fund of Information: Problems remembering informa | | veryday activities and work or | | | | | | in school or on the job; difficulty remembering information a | bout self | 0 1 2 | 3 4 | | | | | and family from years ago 0 1 2 3 4 | NOTES! | 8040 CHAS 39 CHAS 8440 | and the second second | | | | | 11. Novel problem-solving: Problems thinking up solution | s or picking Use s | cale at the bottom of the pa | ge to rate item #21 | | | | | the best solution to new problems | | | | | | | | 0 1 2 3 4 | hinas | | | | | | | 12. Visuospatial abilities: Problems drawing, assembling route-finding, being visually aware on both the left and | | amily/significant relationshi | ins. Interactions with close | | | | | route-finding, being visually aware on both the left and right sides 0 1 2 3 4 21. Family/significant relationships: Interactions with close others; describe stress within the family or those closest to | | | | | | | | | tl | ne person with brain injury; "f | amily functioning" means | | | | | | | operating to accomplish thos | e tasks that need to be done | | | | | | | keep the household running | | | | | | 0 Normal stress within 1 Mild stress that does <u>not</u> | 2 Mild stress that interfe | Service Annual Control of the Contro | 4 Severe stress that | | | | | family or other close interfere with family network of relationships functioning | with family functionin
5-24% of the time | interferes with family
functioning 25-75% of | interferes with family functioning more than | | | | | | | the time | 75% of the time | | | | | Par | rt C. Participation | | | | | | | | | |---|---|-------|--|------|---|-------|--|------|--| | 22. Initiation: Problems getting started on activities without prompting | | | | | | | | | | | 0 1 | None | 1 | Mild problem but does <u>not</u> interfere with activities; may use assistive device or medication | 2 | Mild problem; interferes with activities 5-24% of the time | 3 | Moderate problem;
interferes with activities
25-75% of the time | 4 | Severe problem;
interferes with activities
more than 75% of the
time | | 23. | Social contact with f | rien | ds, work associates, an | d of | ther people who are no | t fan | nily, significant others, | or p | orofessionals | | 0 | Normal involvement with others | 1 | Mild difficulty in social
situations but maintains
normal involvement with
others | 2 | Mildly limited
involvement with others
(75-95% of normal
interaction for age) | 3 | Moderately limited
involvement with others
(25-74% of normal
interaction for age) | 4 | No or rare involvement
with others (less than
25% of normal
interaction for age) | | 24. | Leisure and recreati | ona | l activities | | | | | • | | | 0 | Normal participation in leisure activities for age | 1 | Mild difficulty in these activities but maintains normal participation | 2 | Mildly limited
participation (75-95% of
normal participation for
age) | 3 | Moderately limited participation (25-74% of normal participation for age) | 4 | No or rare participation
(less than 25% of normal
participation for age) | | 25. | Self-care: Eating, dr | essir | ng, bathing, hygiene | | | | | | | | 0 | Independent completion of self-care activities | 1 | Mild difficulty, occasional omissions or mildly slowed completion of self-care; may use assistive device or require occasional prompting | 2 | Requires a little
assistance or supervision
from others (5-24% of the
time) including frequent
prompting | 3 | Requires moderate
assistance or supervision
from others (25-75% of
the time) | 4 | Requires extensive
assistance or supervision
from others (more than
75% of the time) | | 26. Residence: Responsibilities of independent living and homemaking (such as, meal preparation, home repairs and maintenance, personal health maintenance beyond basic hygiene including medication management) but <u>not</u> including managing money (see #29) | | | | | | | | | | | 0 | Independent; living
without supervision or
concern from others | 1 | Living without supervision be
others have concerns about
safety or managing
responsibilities | out | 2 Requires a little
assistance or
supervision from others
(5-24% of the time) | | Requires moderate
assistance or
supervision from others
(25-75% of the time) | 4 | Requires extensive
assistance or
supervision from others
(more than 75% of the
time) | | 27. *Transportation | | | | | | | | | | | 0 | Independent in all modes of transportation including independent ability to operate a personal motor vehicle | 1 | Independent in all modes of
transportation, but others have
concerns about safety | ve | 2 Requires a little assistance or supervision from others (5-24% of the time); cannot drive | s | 3 Requires moderate
assistance or
supervision from others
(25-75% of the time);
cannot drive | 4 | Requires extensive
assistance or
supervision from others
(more than 75% of the
time); cannot drive | | 28A. *Paid Employment: Rate either item 28A or 28B to reflect the primary desired social role. Do not rate both. Rate 28A if the primary social role is paid employment. If another social role is primary, rate only 28B. For both 28A and 28B, "support" means special | | | | | | | | | | | help from another person with responsibilities (such as, a job coach or shadow, tutor, helper) or reduced responsibilities. Modifications to the physical environment that facilitate employment are not considered as support. | | | | | | | | | | | 0 | Full-time (more than 30 hrs/wk) without support | 1 | Part-time (3 to 30 hrs/
wk) without support | 2 | Full-time or part-time with support | 3 | Sheltered work | 4 | Unemployed; employed
less than 3 hours per
week | | 28B. *Other employment: Involved in constructive, role-appropriate activity other than paid employment. Check only one to indicate <u>primary</u> desired social role: Childrearing/care-giving Homemaker, no childrearing or care-giving Student Volunteer Retired (Check retired only if over age 60; if unemployed, retired as disabled and under age 60, indicate "Unemployed" for item 28A. | | | | | | | | | | | 0 | Full-time (more than 30 hrs/wk) without support; full-time course load for students | 1 | Part-time (3 to 30 hrs/
wk) without support | 2 | Full-time or part-time
with support | 3 | Activities in a supervised environment other than a sheltered workshop | 4 | Inactive; involved in role-
appropriate activities less
than 3 hours per week | | 29. Managing money and finances: Shopping, keeping a check book or other bank account, managing personal income and investments; if independent with small purchases but not able to manage larger personal finances or investments, rate 3 or 4. | | | | | | | | | | | 0 | Independent, manages
small purchases and
personal finances without
supervision or concern
from others | 1 | Manages money
independently but others
have concerns about
larger financial decisions | 2 | Requires a little help or
supervision (5-24% of the
time) with large
finances; independent
with small purchases | 3 | Requires moderate help
or supervision (25-75%
of the time) with large
finances; some help with
small purchases | 4 | Requires extensive help
or supervision (more than
75% of the time) with
large finances; frequent
help with small purchases | used to identify special needs and circumstances. For each rate, pre-injury and post-injury status. 30. Alcohol use: Use of alcoholic beverages. Pre-iniury Post-injury No or socially acceptable Occasionally exceeds Frequent excessive use Use or dependence Inpatient or residential interferes with everyday treatment required socially acceptable use that occasionally use but does not interfere interferes with everyday functioning; additional with everyday functioning; possible treatment recommended functioning; current dependence problem under treatment or in remission 31. Drug use: Use of illegal drugs or abuse of prescription drugs. Pre-injury Post-injury Occasional use does not Frequent use that No or occasional use Use or dependence Inpatient or residential interfere with everyday occasionally interferes interferes with everyday treatment required functioning; current with everyday functioning; additional problem under treatment functioning; possible treatment recommended or in remission dependence 32. Psychotic Symptoms: Hallucinations, delusions, other persistent severely distorted perceptions of reality. Post-injury Pre-injury None Current problem under Symptoms occasionally Symptoms interfere with Inpatient or residential treatment or in remission; interfere with everyday everyday functioning; treatment required symptoms do not functioning but no additional treatment interfere with everyday additional evaluation or recommended functioning treatment recommended 33. Law violations: History before and after injury. Pre-injury Post-injury None or minor traffic Conviction on one or History of more than two Single felony conviction Repeat felony convictions violations only two misdemeanors other misdeameanors other than minor traffic than minor traffic violations violations 34. Other condition causing physical impairment: Physical disability due to medical conditions other than brain injury, such as, spinal cord injury, amputation. Use scale below #35. Pre-injury Post-iniury 35. Other condition causing cognitive impairment: Cognitive disability due to nonpsychiatric medical conditions other than brain injury, such as, dementia, stroke, developmental disability. Pre-injury Post-injury None Mild problem but does Mild problem; interferes Moderate problem; Severe problem; not interfere with with activities 5-24% of interferes with activities interferes with activities activities; may use the time 25-75% of the time more than 75% of the assistive device or time medication Comments: Item # Part D: Pre-existing and associated conditions. The items below do not contribute to the total score but are ## **Scoring Worksheet** Items with an asterisk (4, 16, 27, 28/28A) require rescoring as specified below before Raw Scores are summed and referred to Reference Tables to obtain Standard Scores. Because items 22-24 contribute to both the Adjustment Subscale and the Participation Subscale, the Total Score will be less than the sum of the three subscales. | Abilities Subscale | | | | |---|--|--|--| | Rescore item 4. Original score =
If original score = 0, new score = 0
If original score = 1, 2, or 3, new score = 1
If original score = 4, new score = 3
A. New score for item 4 = B. Sum of scores for items 1-3 and | d 5-12 = | | | | (use highest score for 7A or 7B)
Sum of A and B = Raw Score for Abilities subscale = | | (place in Table below) | | | Adjustment Subscale | | | | | Rescore item 16. Original score = If original score = 0, new score = 0 If original score = 1 or 2, new score = 1. If original score = 3 or 4, new score = 2 C. New score for item 16 = D. Sum of scores for items 13-15 Sum of C and D = Raw Score for Adjustment Subsca | | (place in Table below) | | | Participation Subscale | | | | | Rescore item 27. Original score = If original score = 0 or 1, new score = 0 If original score = 2 or 3, new score = 1 If original score = 4, new score = 3 Rescore item 28A or 28B. Original score = If original score = 0, new score = 0 If original score = 1 or 2, new score = 1 If original score = 3 or 4, new score = 3 E. New score for item 27 = F. New score for item 28Aor 28B G. Sum of scores for items 22-24 = 1 | = | (place in Table below) | | | H. Sum of scores for items 25, 26, 29 = (place in Table below) | | | | | Use Reference Tables to Convert Raw Scores to S | tandard Scores Raw Scores (from worksheet above) | Standard (Obtain from appropriate reference Table) | | | I. Ability Subscale (Items 1-12) II. Adjustment Subscale (Items 13-24) III. Participation Subscale (Items 22-29) IV. Subtotal of Subscale Raw Scores (I-III) V. Sum of scores for items 22-24 VI. Subtract from V. from IV = Total Score | | | |